NOAA Technical Memorandum NWS WR-141

COMPARISON OF LFM AND MFM PRECIPITATION GUIDANCE FOR NEVADA DURING DOREEN

Christopher D. Hill

National Weather Service Western Region Salt Lake City, Utah April 1979

NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION National Weather Service

NOAA TECHNICAL MEMORANDA National Weather Service, Western Region Subseries

The National Weather Service (NWS) Western Region (WR) Subseries provides an informal medium for the documentation and quick dissemination of results not appropriate, or not yet ready, for formal publication. The series is used to report on work in progress, to describe technical procedures and practices, or to relate progress to a limited audience. These Technical Memoranda will report on investigations devoted primarily to regional and local problems of interest mainly to personnel, and hence will not be widely distributed.

Papers I to 25 are in the former series, ESSA Technical Memoranda, Western Region Technical Memoranda (WRTM); papers 24 to 59 are in the former series, ESSA Technical Memoranda, Weather Bureau Technical Memoranda (WBTM). Beginning with 60, the papers are part of the series, NOAA Technical Memoranda NWS. Out-of-print memoranda are not listed (inclusive, I-II5).

Papers 2 to 22, except for 5 (revised edition), are available from the National Weather Service Western Region, Scientific Services Division, P. O. Box III88, Federal Building, I25 South State Street, Salt Lake City, Utah 84147. Paper 5 (revised edition), and all others beginning with 25 are available from the National Technical Information Service. U. S. Department of Commerce, Sills Building, 5285 Port Royal Road, Springfield, Virginia 22151. Prices vary for all paper copy; \$2.25 microfiche. Order by accession number shown in parentheses at end of each entry.

ESSA Technical Memoranda (WRTM)

- Climatological Precipitation Probabilities. Compiled by Lucianne Miller, December 1965.
 Western Region Pre- and Post-FF-3 Program, December 1, 1965, to February 20, 1966. Edward D. Diemer, March 1966.
 Station Descriptions of Local Effects on Synoptic Weather Patterns. Philip Williams, Jr., April 1966 (revised November 1967, October 1969). (PB-17800)
 Final Report on Precipitation Probability Test Programs. Edward D. Diemer, May 1966.
 Interpreting the RAREP. Herbert P. Benner, May 1966 (revised January 1967).
 Some Electrical Processes in the Atmosphere. J. Latham, June 1966.
 A Digitalized Summary of Radar Echoes Within 100 Miles of Sacramento, California, J. A. Youngberg and L. B. Overaas,

- A eigitalized summary of Radar Echoes Within 100 Miles of Sacramento, California. J. A. Youngberg and L. B. Overaas, December 1966. Limitations of Selected Meteorological Data. December 1966. An Objective Aid for Forecasting the End of East Winds in the Columbia Gorge, July through October. D. John Coparanis, April 1967.

- Derivation of Radar Horizons in Mountainous Terrain. Roger G. Pappas, April 1967.

ESSA Technical Memoranda, Weather Bureau Technical Memoranda (WBTM)

- Verification of Operational Probability of Precipitation Forecasts, April 1966-March 1967. W. W. Dickey, October 1967. (PB-176240)

- 1967. (PB-176240)
 A Study of Winds in the Lake Mead Recreation Area. R. P. Augulis, January 1968. (PB-177830)
 Weather Extremes. R. J. Schmidli, April 1968 (revised July 1968). (PB-178928)
 Small-Scale Analysis and Prediction. Philip Williams, Jr., May 1968. (PB-178425)
 Numerical Waather Prediction and Synoptic Meteorology. Capt. Thomas D. Murphy, U.S.A.F., May 1968. (AD-675365)
 Precipitation Detection Probabilities by Salt Lake ARTC Raders. Robert K. Belesky, July 1968. (PB-179084)
 Probability Forecasting-A Problem Analysis with Reference to the Portland Fire Weather District. Harold S. Ayer,
 July 1968. (PB-179289)
 Joint ESSA/FAA ARTC Rader Weather Surveillance Program. Herbert P. Benner and DeVon B. Smith, December 1968 (rev. Nac. 1972). (AD-681857)

- July 1968. (PB-17289)
 Joint ESSA/FAA ARTC Radar Weather Surveillance Program. Herbert F. Benner and DeVon B. Smith, December 1968 (rev. June 1970). (AD-661857)
 Temperature Trends in Sacramento--Another Heat Island. Anthony D. Lentini, February 1969. (PB-183055)
 Disposal of Logging Residues without Damage to Air Quality. Owen P. Cramer, March 1969. (PB-183057)
 Climate of Phoenix, Arizona. R. J. Schmidli, P. C. Kangleser, and R. S. Ingram, April 1969. (Rev. July 1971; May 1976.) (PB-184295)
 Upper-Air Lows over Northwestern United States. A. L. Jacobson, April 1969. (PB-184296)
 The Man-Machine Mix in Applied Weather Forecasting in the 1970s. L. W. Snellman, August 1969. (PB-185068)
 Analysis of the Southern California Santa Ana of January 15-17, 1966. Barry B. Aronovitch, August 1969. (PB-185067)
 Forecasting Maximum Temperatures at Helena, Montana. David E. Olsen, October 1969. (PB-185762)
 Estimated Return Periods for Short-Duration Precipitation in Arizona. Paul C. Kongleser, October 1969. (PB-187763)
 Applications of the Net Radiometer to Short-Range Fog and Stratus Forecasting at Eugene, O-egon. L. Yee and E. Bates, December 1969. (PB-190476)
 Statistical Analysis as a Flood Routing Tool. Robert J. C. Burnash, December 1969. (PB-188744)
 Tsunami. Richard P. Auguils, February 1970. (PB-190167)
 Predicting Precipitation Type. Robert J. C. Burnash and Flovd E. Hug, March 1970. (PB-190962)
 Statistical Report on Aeroallergens (Pollens and Molds) Fort Huachuca, Arizona, 1969. Wayne S. Jonnson, April 1970. (PB-191743)
 Western Region Sea State and Surf Forecaster's Manual, Gordon C. Shields and Gerald B. Burdwell, July 1970. (PB-193102)
 Sacramento Weather Radar Climatology. R. G. Fappas and C. M. Veliquette, July 1970. (PB-193347)
 A Rafinement of the Vorticity Field to Dellineate Areas of Significant Precipitation. Barry B. Aronovitch, August 1970. (PB-194394)
 Areal Coverage of Precipitation in Northwestern Utah. Phillip Williams, Jr., and Wenner J. Heck, Sept. 1970. (PB-194389)
 Preliminary Report on Agricultural Field Burn

NOAA Technical Memoranda (NWS WR)

- An Aid for Forecasting the Minimum Temperature at Medford, Oregon. Arthur W. Fritz, October 1970. (COM-71-00120) Forecasting the Catalina Eddy. Arthur L. Eichelberger, February 1971. (COM-71-00223) 700-mb Warm Air Advection as a Forecasting Tool for Montana and Northern Idaho. Norris E. Woerner, February (971, (COM-71-00349)

- Wind and Weather Regimes at Great Falls, Montana. Warren B. Price, March 1971.

 A Preliminary Report on Correlation of ARTCC Radar Echoes and Precipitation. Wilbur K. Hall, June 1971. (COM-71-00829)

 National Weather Service Support to Soaring Activities. Ellis Burton, August 1971. (COM-71-00956)

 Western Region Synoptic Analysis-Problems and Methods. Philip Williams, Jr., February 1972. (COM-72-10433)

 Thunderstorms and Hail Days Probabilities in Nevada. Clarence M. Sakamoto, April 1972. (COM-72-10554)

 A Study of the Low Level Jet Stream of the San Joaquin Valley. Ronald A. Willis and Philip Williams, Jr., May 1972. (COM-72-10707)

- (COM-72-10707)
 Monthly Climatological Charts of the Behavior of Fog and Low Stratus at Los Angeles International Airport. Donald M. Gates, July 1972. (COM-72-11140)
 A Study of Radar Echo Distribution in Arizona During July and August. John E. Hales, Jr., July 1972. (COM-72-11136)
 Forecasting Precipitation at Bakersfield, California, Using Pressure Gradient Vectors. Earl T. Riddlough, July 1972. (COM-72-11146)
 Climate of Stockton, California. Robert C. Nelson, July 1972. (COM-72-10920)
 Estimation of Number of Days Above or Below Selected Temperatures. Clarence M. Sakamoto, October 1972. (COM-72-10021)
 An Aid for Forecasting Summer Maximum Temperatures at Seattle, Washington. Edgar G. Johnson, Nov. 1972. (COM-73-10150)
 Flash Flood Forecasting and Warning Program in the Western Region. Philip Williams, Jr., Chester L. Glenn, and Roland L. Raetz, December 1972. (Rev. March 1978.) (COM-73-10251)
 A Comparison of Manual and Semiautomatic Methods of Digitizing Analog Wind Records. Glenn E. Rasch, March 1973. (COM-73-1069)
 Southwestern United States Summer Massoon Southwes

- Courthwestern United States Summer Monsoon Source--Gulf of Mexico or Pacific Ocean? John E. Hales, Jr., March 1973. (COM-73-10769)
- (COM-73-10769)
 Conditional Probabilities for Sequences of Wet Days at Phoenix, Arizona. Paul C. Kangleser, June 1973. (COM-73-11264)
 A Refinement of the Use of K-Values in Forecasting Thunderstorms in Washington and Oregon. Robert Y. G. Lee, June 1973. (COM-73-11276)
 Objective Forecast of Precipitation over the Western Region of the United States. Julia N. Paegle and Larry P. Kierulff, September 1973. (COM-73-11946/3AS)
 A Thunderstorm "Warm Wake" at Midland, Texas. Richard A. Wood, September 1973. (COM-73-11845/AS)
 Arizona "Eddy" Tornadoes. Robert S. Ingram, October 1973. (COM-73-10465)

NOAA Technical Memorandum NWS WR-141

COMPARISON OF LFM AND MFM PRECIPITATION GUIDANCE FOR NEVADA. DURING DOREEN

Christopher D. Hill Weather Service Forecast Office Reno, Nevada April 1979

UNITED STATES
DEPARTMENT OF COMMERCE
Juanita M. Kreps,
Secretary

NATIONAL OCEANIC AND
ATMOSPHERIC ADMINISTRATION
Richard Frank,
Administrator

/NATIONAL WEATHER
SERVICE
Richard E. Hallgren,
Director

This Technical Memorandum has been reviewed and is approved for publication by Scientific Services Division, Western Region.

L. W. Snellman, Chief Scientific Services Division Western Region Headquarters Salt Lake City, Utah

CONTENTS

		Page
List o	of Figures	iv
I.	Introduction	1
II.	Observed Data	1
III.	Physics of the Models	2
IV.	Performance of the Models	3
V.	Conclusions and Recommendations	4
VI.	Acknowledgments	5
VII.	References	5

FIGURES

		<u>Page</u>
Figure 1.	Accumulated Precipitation Totals for 12-hour Periods	. 7
Figure 2.	LFM Terrain (Meters)	. 8
Figure 3.	Model Forecasts of 12-hour Accumulated Precipitation Totals in Inches, valid 1200 GMT 17 August 1977	. 9
Figure 4.	Model Forecasts of 12-hour Accumulated Precipitation Totals in Inches, valid 0000 GMT 18 August 1977	. 10
Figure 5.	Model Forecasts of 12-hour Accumulated Precipitation Totals in Inches, valid 1200 GMT 18 August 1977	. 11

COMPARISON OF LFM AND MFM PRECIPITATION GUIDANCE FOR NEVADA DURING DOREEN

Christopher D. Hill Weather Service Forecast Office Reno, Nevada

I. INTRODUCTION

60

The National Weather Service Western Region, in a continual effort to improve weather forecasts, has a long history of forecast verification. In recent years the Probability of Precipitation (PoP) forecasts have received the greatest attention. The field forecaster, when confronted with the possibility of significant amounts of rainfall over terrain that is flash-flood prone, is likely to be much more concerned with accuracy of Quantitative Precipitation Forecast (QPF) guidance. However, to date, there is very little documentation of the performance of different operational models in the area of forecasting precipitation amounts over the western United States.

The best method(s) for judging the performance of numerical models remains an area of dispute. A number of investigators (Houghton and Irvine, 1976) have suggested using what has been termed "dynamically significant parameters". This approach is based on the concept that higher order derivatives of the mass and/or wind field are more sensitive and delineate more centers of action than simple use of the geopotential field. It has also been argued that areal extent and amounts of precipitation forecast may be the ultimate measure of numerical model performance. The major pitfall is, of course, that precipitation is parameterized. This makes it difficult to distinguish between possible shortcomings in model dynamics and possible poor parameterization of the precipitation process.

The intent of this case study is to present a brief qualitative comparison of Limited-Area Fine Mesh (LFM) and Movable Fine Mesh (MFM) precipitation forecasts which may hopefully become part of sufficient documentation to help field forecasters utilize MFM guidance. The case provided is for the period 17-18 August 1977, when the remnants of Hurricane Doreen moved northward into southwestern United States. Large amounts of moisture spread into Nevada, producing significant rainfall over all but the northwest corner of the state.

II. OBSERVED DATA

Validity of constructing isohyets from widely and unevenly dispersed precipitation measuring sites is open to considerable (and justifiable) question. This is especially true in mountainous areas such as Nevada. Figures la through ld depict precipitation analyses of accumulated totals for 12-hour periods ending at the dates and times indicated. The isohyets were constructed utilizing precipitation reports, visible and infrared satellite imagery, and radar reports. Greatest weight was given to rain-gage measurements, all of which are located in

valleys. No attempt was made to incorporate terrain effects and it is likely that mountainous areas received substantially greater amounts of rainfall than are presented in Figure 1. As will be shown, however, this will not significantly affect conclusions reached in the study.

The analyses indicate that with time the center of significant precipitation entered the southeast corner of Nevada, followed an arc-shaped course northwestward into central Nevada, and then exited via the northeast corner of the state. It should be pointed out that the northward moving remnants of Hurricane Doreen split. A second area of major precipitation moved northwestward across southern and central California on the west side of the Sierra Nevada*.

III. PHYSICS OF THE MODELS

The LFM model used operationally by the National Weather Service (NWS) during Doreen was a "regional" Primitive Equation (PE) numerical model with a grid spacing of 190.5 km at 60° latitude to 160 km at 35° latitude. Dynamics of the model are well documented in the NWS Forecaster's Handbook Number 1 (1976). Terrain used in the model is shown in Figure 2. Details of other physical effects included in the model have also been documented by Stackpole (1973) and Badner (1974). Of special significance to this study is the method the model uses to generate precipitation. This is handled by two parameterizations. The first incorporates large-scale processes forecast by the LFM through a laminated moisture model and seasonally adjusted thresholds of precipitable water (Technical Procedures Bulletin ((TPB)), 1972). Small-scale convective precipitation is also parameterized through a parcel ascent technique (TPB, 1971). However, latent heat released by this process is not accounted for in the model as is done in the large-scale parameterization. TPB 174 (1976) explains how space filtering techniques employed can cause facsimile chart displayed precipitation fields to suffer an information loss.

Only limited information regarding the structure, dynamics, and parameterizations used in the MFM has reached field forecasters. Shuman (1978) and TPB 160 (1976) provide some general information about the model. Additional details pertinent to this study were supplied by Livezey (1978).

The MFM uses a smoothed LFM terrain and can be run in two different modes. The hurricane tracking mode has movable mesh with grid spacing of 60 km. It is initialized through spectral analysis and permits artificial insertion of a vortex. The heavy precipitation mode uses a fixed grid array with 100-km spacing. It is initialized in the same manner as the LFM (Cressman analysis). This was the mode which provided guidance to the field during "Doreen".

^{*[}Editor's Note: Since the author had detailed precipitation observations for Nevada only, he limited his study to that area.]

In addition to increased horizontal resolution, the MFM also contains ten layers in the vertical as opposed to the six-layer LFM. Another major difference between the two models is the method of generating precipitation. The MFM parameterization is based on the concept that the statistical contributions to the rate of latent heat release and vertical transports of sensible heat, moisture, and horizontal momentum by subscale convective motions can be modeled in terms of the large-scale variables (Kuo 1965, 1974). The amount and vertical distribution of the latent heat released by large-scale convergence-controlled deep cumulus convection is modeled from the moisture convergence and the temperature difference between the cloud and environment. The vertical transport of heat and moisture produced by shallow convection unrelated to large-scale convergence is attributed to convection from the warm surface below and calculated in terms of the heat and moisture fluxes at the surface by the use of a plume-type model.

Output from the MFM in the heavy precipitation mode is relayed to field offices via facsimile and consists of contoured analyses of 6-hour accumulated precipitation totals. Forecasts displayed usually cover time periods from 18 to 36 hours after the initial time, mainly to allow noise problems to smooth out. Thus, comparison of the precipitation forecasts from information available to the field generally reduces to forecasts of 12-hour accumulated precipitation totals at 24 and 36 hours after initialization.

When comparing the performance of the two numerical models, it should be kept in mind that both are primitive equation models, both have essentially the same terrain, and both are initialized from the same data base. The most significant differences in the models appear to be the spacial resolution (horizontal and vertical) and the method of precipitation parameterization.

IV. PERFORMANCE OF THE MODELS

Figures 3a and 3b depict LFM 24-hour and 36-hour forecasts of 12-hour accumulated precipitation totals ending at 1200 GMT 17 August. Referring to Figure 1a, this was the period of the initial surge of precipitation into the southeast corner of Nevada. The 24-hour LFM forecast was fairly successful in delineating the northward extent of measurable precipitation. It also gave an indication of significant amounts reaching extreme southern Nevada but greatly underforecast totals. The 36-hour forecast from the previous LFM run did not catch this initial surge of significant rainfall.

MFM 24- and 36-hour forecasts valid at the same time are shown in Figures 3c and 3d. Both prognoses indicated significant precipitation entering southern Nevada but amounts were greatly underforecast. Also, the 24-hour forecast spread lighter precipitation (<.25") northward too rapidly while the 36-hour forecast from the previous run verified much better.

Figures 4a through 4d are similar to Figure 3, except the model forecasts are valid at 0000 GMT 18 August. Comparisons with Figure 1b

shows that the LFM moved the center of maximum precipitation and area of measurable rainfall a bit too far northwestward in both runs. The QPF was reasonable although a little low in both cases. The corresponding MFM output also underforecast precipitation amounts and was too slow on the northward movement of the area of significant rainfall. In fact, little movement of the area was forecast.

MFM forecasts from the 0000 GMT 18 August operational run were available in time to output 6- and 12-hour forecasts to the field. In Figure 5, 12- and 36-hour LFM/MFM forecasts are shown for comparison with Figure 1c. As can be seen, both models completely missed the continued northward movement of the area of maximum precipitation on the 12-hour forecasts. Since the models performed in a similar manner, it could be that a poor initialization of the moisture field was a large contributor to these poor forecasts. Not having available the initial moisture fields, this was not investigated.

The corresponding 36-hour LFM forecast (Figure 5b) was more successful, although it again tended to track the maximum precipitation center too far northwestward. The 36-hour MFM overforecast amounts for the first time. The model again "locked in" the center of maximum rainfall over southeast Nevada.

In summary, the performance of the models for this case indicates that in general both tended to underforecast amounts. The LFM tended to move the center of significant precipitation too far northwestward. This may have been due to the model's inability to delineate the precipitation center over Nevada from the second observed center over California. This apparently resulted in a forecast of a single center, which fell somewhere between the two actually observed areas.

The MFM showed skill in differentiating the two centers of maximum precipitation but was unable to forecast movement of the Nevada center. From Figure 2 it appears that the smoothed LFM terrain used by the MFM may have resulted in the precipitation center being locked in the area of modeled upslope terrain (and hence convergence) over southeast Nevada. The increased skill in forecasting the two centers is likely attributable to better spacial resolution and the more physically realistic precipitation parameterization of the MFM.

V. CONCLUSIONS AND RECOMMENDATIONS

During the surge of precipitation into the southwestern United States from the remnants of Hurricane Doreen, the LFM appeared to provide better QPF guidance than the finer mesh, more physically realistic MFM. However, at least in this one case, the apparent superior skill was possibly superficial. The LFM, unable to resolve the split in the moisture surge, forecast a single center of activity. The MFM successfully delineated the split but the QPFs over Nevada suffered since the center of significant precipitation remained locked in an area of modeled upslope. This apparently created a spurious area of large-scale convergence, an error which the precipitation parameterization method used by the model would be very sensitive to.

It is suggested that forecasters utilizing MFM guidance in the future watch for this type of error. Since the MFM was originally designed for tropical application over relatively flat terrain, it may prove to be extremely sensitive to deficiencies in modeled mountainous terrain over the western United States. This is, of course, only a single limited study and the MFM may vindicate itself in the future. However, if additional verification of MFM performance indicates this type of error is common, the knowledge should lead to much better use of the model's guidance by field forecasters.

Finally, it is recommended that a comprehensive discussion of the dynamics and parameterizations used in the MFM be made available to the field as soon as possible. This information would greatly assist forecasters in interpreting and interacting with MFM guidance.

13

VI. ACKNOWLEDGMENTS

The author wishes to thank Dr. Thomas Grayson for his encouragement and critical reviews of this paper. Thanks are also expressed to Dr. R. Livzey of the Modeling Branch Development Division of NMC for providing information on the MFM model.

VII. REFERENCES

- Badner, J., 1974: Use of Numerical Products in Forecasting. U. S. Department of Commerce, notes from December 1975 Advanced Predictions Techniques Course.
- Cressman, G., 1959: An operational Objective Analysis System. Monthly Weather Review, 94, 367-374.
- Houghton, David D., and W. S. Irvine, 1974: A Case Study Comparison of the Performance of Operational Prediction Models Used in the U. S. Monthly Weather Review, 104, 817-827.
- Kuo, H. L., 1965: On Formation and Intensification of Tropical Cyclones Through Latent Heat Release by Cumulus Convection. <u>Journal of Atmospheric Science</u>, 22, 40-63.
- , 1974: Further Studies of the Parameterization of the Influence of Cumulus Convection on Large-Scale Flow. <u>Journal of Atmospheric Science</u>, 31, 1232-1240.
- Livezey, R., 1978: Personal Communications.
- Forecasters Handbook No. 1, 1976: Numerical Prediction Models and Techniques, Chapter 2.
- NWS Technical Procedures Bulletin, No. 67, 1971: The Limited Area Fine Mesh Model.

- NWS Technical Procedures Bulletin, No. 79, 1972: Adjusting the Precipitation Threshold in the LFM Model.
- NWS Technical Procedures Bulletin, No. 160, 1976: The Movable Fine Mesh (MFM) A New Operational Forecast Model.
- NWS Technical Procedures Bulletin, No. 174, 1976: Postprocessing the LFM Forecasts.
- Shuman, F. G., 1978: Numerical Weather Prediction. <u>Bulletin of American Meteorological Society</u>, 59, 5-17.
- Stackpole, John D., 1973: Operational Prediction Models at the National Meteorological Center. U. S. Department of Commerce, NOAA, NWS notes from December 1975 Advanced Prediction Techniques course.

Figure 1. Accumulated Precipitation Totals for 12-hour Periods Ending
(a) 1200 GMT 17 August 1977, (b) 0000 GMT 18 August,
(c) 1200 GMT 18 August, and (d) 0000 GMT 19 August.

igure 2. LFM Terrain (Meters).

Figure 3. Model Forecasts of 12-Hour Accumulated Precipitation Totals in Inches, valid 1200 GMT 17 August 1977. (a) LFM 24-hour forecast, (b) LFM 36 hour, (c) MFM 24 hour, (d) MFM 36 hour.

Figure 4. Model Forecasts of 12-Hour Accumulated Precipitation Totals in inches, valid 0000 GMT 18 August 1977. (a) LFM 24-hour forecast, (b) LFM 36 hour, (c) MFM 24 hour, (d) MFM 36 hour.

Figure 5. Model Forecasts of 12-Hour Accumulated Precipitation Totals in inches, valid 1200 GMT 18 August 1977. (a) LFM 12-hour forecast, (b) LFM 36 hour, (c) MFM 12 hour, (d) MFM 36 hour.

NOAA Technical Memoranda NWSWR: (Continued)

- 92 Smoke Management in the Willamette Valley. Earl M. Bates, May 1974. (COM-74-11277/AS)
 93 An Operational Evaluation of 500-mb Type Regression Equations. Alexander E. MacDonald, June 1974. (COM-74-11407/AS)
 94 Conditional Probability of Visibility Less than One-Half Mile in Radiation Fog at Fresno, California. John D. Thomas,
 95 August 1974. (COM-74-11555/AS)
 96 Man Type Regulation Stockhold than Computer and Computer Stockhold than Computer Stockhold than
- Map Type Precipitation Probabilities for the Western Region. Glenn E. Rasch and Alexander E. MacDonald, February 1975. (COM-75-10428/AS)

- 97 Eastern Pacific Cut-off Low of April 21-28, 1974. William J. Alder and George R. Miller, January 1976. (PB-250-711/AS)
 98 Study on a Significant Precipitation Episode in Western United States. Ira S. Brenner, April 1976. (COM-75-10719/AS)
 99 A Study of Flash Flood Susceptibility--A Basin in Southern Arizona. Gerald Williams, August 1975. (COM-75-11360/AS)
 102 A Set of Rules for Forecasting Temperatures in Napa and Sonoma Counties. Wesley L. Tuft, October 1975. (PB-246-902/AS)
 103 Application of the National Weather Service Flash-Flood Program in the Western Region. Gerald Williams, January 1976.
 (PB-255-053/AS)
- (PB-255-053/AS)

 104 Objective Aids for Forecasting Minimum Temperatures at Reno, Nevada, During the Summer Months. Christopher D. Hill,
 January 1976. (PB-252-866/AS)

 105 Forecasting the Mono Wind. Charles P. Ruscha, Jr., February 1976. (PB-254-650)

 106 Use of MOS Forecast Parameters in Temperature Forecasting. John C. Plankinton, Jr., March 1976. (PB-254-649)

 107 Map Types as Aids in Using MOS PoPs in Western United States. Ira S. Brenner, August 1976. (PB-259-594)

 108 Other Kinds of Wind Shear. Christopher D. Hill, August 1976. (PB-260-437/AS)

 109 Forecasting North Winds in the Upper Sacramento Valley and Adjoining Forests. Christopher E. Fontana, Sept. 1976.

 110 Cool Intiow as a Weakening Influence on Eastern Pacific Transcal Cycleson.

- 110 Cool Inflow as a Weakening Influence on Eastern Pacific Tropical Cyclones. William J. Denney, November 1976. (PB-264-655/AS)

- (PB-2/3-6/1/AS)

 110 Cool Inflow as a Weakening Influence on Eastern Pacific Tropical Cyclones. William J. Denney, November 1976.
 (PB-264-655/AS)

 112 The MAN/MOS Program. Alexander E. MacDonald, February 1977. (PB-265-941/AS)

 113 Winter Season Minimum Temperature Formula for Bakersfield, California, Using Multiple Regression. Michael J. Oard, February 1977. (PB-273-694/AS)

 114 Tropical Cyclone Kathleen. James R. Fors, February 1977. (PB-273-661/AS)

 115 A Study of Wind Gusts on Lake Mead. Bradley Colman, April 1977. (PB-268-847)

 116 A Study of Wind Gusts on Lake Mead. Bradley Colman, April 1977. (PB-268-847)

 117 The Relative Frequency of Comulonimbus Clouds at the Nevada Test Site as a Function of K-value. R. F. Quiring, April 1977. (PB-272-81)

 118 Moisture Distribution Modification by Upward Vertical Motion. Ira S. Brenner, April 1977. (PB-268-740)

 119 Relative Frequency of Occurrence of Warm Season Echo Activity as a Function of Stability Indices Computed from the Production of Cumulonimbus Clouds in the Vicinity of the Yucca Flat Weather Station. R. F. Quiring, June 1977. (PB-271-704/AS)

 119 Interval 1977. (PB-271-704/AS)

 120 A Method for Transforming Temperature Distribution to Normality. Morris S. Webb, Jr., June 1977. (PB-271-742/AS)

 121 A Method for Transforming Temperature Distribution to Normality. Morris S. Webb, Jr., June 1977. (PB-271-742/AS)

 122 A Method for Transforming Temperature Distribution to Normality. Morris S. Webb, Jr., June 1977. (PB-271-742/AS)

 123 Statistical Guidance for Prediction of Eastern North Pacific Tropical Cyclone Motion Part 11. Charles J. Neumann and Prediction of Eastern North Pacific Tropical Cyclone Motion Part 11. Preston W. Leftwich and Charles J. Neumann August 1977. (PB-273-515/AS)

 125 Statistical Guidance on the Prediction of Eastern North Pacific Tropical Cyclone Motion Part 11. Preston W. Leftwich and Charles J. Neumann and Prediction of Eastern North Pacific Tropical Cyclone Motion Part 11. Preston W. Leftwich and Charles P. (PB-281-515/AS)

 - Aids for Forecasting Minimum Temperature in the Wenatchee Frost District. Robert S. Robinson, April 1979.
 Influence of Cloudiness on Summertime Temperatures In the Eastern Washington Fire Weather District. James Holcomb,

NOAA SCIENTIFIC AND TECHNICAL PUBLICATIONS

NOAA, the National Oceanic and Atmospheric Administration, was established as part of the Department of Commerce on October 3, 1970. The mission responsibilities of NOAA are to monitor and predict the state of the solid Earth, the oceans and their living resources, the atmosphere, and the space environment of the Earth, and to assess the socioeconomic impact of natural and technological changes in the environment.

The six Major Line Components of NOAA regularly produce various types of scientific and technical information in the following kinds of publications:

PROFESSIONAL PAPERS — Important definitive research results, major techniques, and special investigations.

TECHNICAL REPORTS—Journal quality with extensive details, mathematical developments, or data listings.

TECHNICAL MEMORANDUMS — Reports of preliminary, partial, or negative research or technology results, interim instructions, and the like.

CONTRACT AND GRANT REPORTS—Reports prepared by contractors or grantees under NOAA sponsorship.

TECHNICAL SERVICE PUBLICATIONS—These are publications containing data, observations, instructions, etc. A partial listing: Data serials; Prediction and outlook periodicals; Technical manuals, training papers, planning reports, and information serials; and Miscellaneous technical publications.

ATLAS—Analysed data generally presented in the form of maps showing distribution of rainfall, chemical and physical conditions of oceans and atmosphere, distribution of fishes and marine mammals, ionospheric conditions, etc.

Information on availability of NOAA publications can be obtained from:

ENVIRONMENTAL SCIENCE INFORMATION CENTER
ENVIRONMENTAL DATA SERVICE
NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION
U.S. DEPARTMENT OF COMMERCE

3300 Whitehaven Street, N.W. Washington, D.C. 20235